

Reward Processing and Social Exchange

Read Montague
Baylor College of Medicine
Houston, TX
www.hnl.bcm.tmc.edu

I love you

Let's do lunch

Natural visual statistics

Specific algorithms evolved to solve efficiently
the array of problems of early vision

The real world imposes another
difficult requirement on all mobile organisms

Recharge or die

Natural reward-harvesting statistics?

generic
woodland
creature

What computations should we expect?

Reward harvesting is an economic problem
involving both valuation and choice

Models of reinforcement learning
can provide insight

Goal-directed choice

Select goal

Sustain goal

Pursue goal

guidance
signals

Actual experience

Counterfactual experience
'what could have been'

Midbrain dopamine neurons

Pause, burst, and 'no change' responses represent reward prediction errors - ongoing emission of information

burst
↑
—
↓
pause

naive

After learning

After learning
(catch trial)

$$\text{ERROR SIGNAL} = \text{current reward} + \gamma \text{ next prediction} - \text{current prediction}$$

Can we detect a reward prediction error signal in a human subject?

Neural correlates of these error signals have been observed in conditioning and decision tasks

Passive conditioning tasks

Instrumental conditioning tasks

Sequential decision tasks

Social and economic exchange tasks

Midbrain dopamine neurons

burst and pause responses encode reward prediction errors

$$\text{ERROR SIGNAL} = \text{current reward} + \gamma \text{ next prediction} - \text{current prediction}$$

"I want to solve Fermat's last theorem"

Can these systems be re-deployed for abstractly defined rewards (ideas)?

What about the something more
abstract like the expression and
repayment of trust?

Trust

Modeling

Must involve risk (uncertainty)

Harvesting returns from another agent

TRUST

Simplifying and quantifying Trust

(Berg et al., 1995; Weigelt and Camerer, 1988)

Trust is the amount of money a sender sends to a receiver without external enforcement.

A dynamic version of the Trust game (10 rounds)

Structure of a round

What is the behavioral signal that most strongly influences changes in trust (money sent) ?

Reciprocity = TIT-FOR-TAT

Reciprocity = TIT-FOR-TAT

Questions about brain response

Surprise response

Responses that differentiate benevolent from neutral?

Responses that differentiate malevolent from neutral?

Responses that differentiate benevolent from malevolent?

Trustee Brain:

'intention to increase trust' shifts with reputation building

Reputation develops

Signal is now anticipating the outcome

Temporal shift resembles value transfer in reward learning experiments

Why should intentions to increase repayment burn more energy?

Trustee decreases →
positive correlation

Trustee decreases →
No information

Trust?

1. Social trust is about modeling others - always some underlying currency.
2. Re-deploy reward-harvesting machinery that we share with all vertebrates (abstractions gain reward status)
3. Use to probe pathologies (addicted state, autism spectrum disorder, borderline...)

Collaborators

Baylor College of Medicine

Pearl Chiu

Amin Kayali

Brooks King-Casas

Terry Lohrenz

Sam McClure (Princeton)

Read Montague

Damon Tomlin

Caltech

Cedric Anen

Colin Camerer

Steve Quartz

UCL

Peter Dayan

Nathaniel Daw

Salk Institute

Terry Sejnowski

Princeton University

Jon Cohen

Emory University

Greg Berns

University of Alabama

Laura Klinger

Mark Klinger

Families of autistic subjects

Funding Sources

NIDA

NIMH

Dana Foundation

Kane Family Foundation

Angel Williamson Imaging Center

Institute for Advanced Study, Princeton NJ

www.hnl.bcm.tmc.edu/trust

How do we know a reputation is forming?

What is Fair?

Investor

Trustee

Split 'loaf'

Split the profit

Split the total
10 + i each

collective ownership? common goods?